

One-pot synthesis of cyanohydrin derivatives from alkyl bromides via incorporation of two one-carbon components by consecutive radical/ionic reactions

Shuhei Sumino, Akira Fusano, Hiroyuki Okai, Takahide Fukuyama
and Ilhyong Ryu^{*}

Letter

Open Access

Address:
Department of Chemistry, Graduate School of Science, Osaka
Prefecture University, Sakai, Osaka 599-8531, Japan

Beilstein J. Org. Chem. **2014**, *10*, 150–154.
doi:10.3762/bjoc.10.12

Email:
Ilhyong Ryu^{*} - ryu@c.s.osakafu-u.ac.jp

Received: 30 September 2013
Accepted: 10 December 2013
Published: 14 January 2014

* Corresponding author

This article is part of the Thematic Series "Multicomponent reactions II".

Keywords:
alkyl bromide; carbon monoxide; cyanohydrin; ethyl cyanoformate;
multicomponent; radical reaction

Guest Editor: T. J. J. Müller

© 2014 Sumino et al; licensee Beilstein-Institut.
License and terms: see end of document.

Abstract

The consecutive radical/ionic reaction consisting of radical formylation of alkyl bromides and nucleophilic addition of a cyanide ion was investigated, which gave moderate to good yields of cyanohydrin derivatives in one-pot.

Introduction

Radical carbonylation reactions have been recognized as a versatile tool for the synthesis of a wide variety of carbonyl compounds [1–4]. In 1990, we demonstrated that aldehydes can be prepared from alkyl or aromatic halides and CO under typical radical chain reaction conditions using tributyltin hydride and AIBN [5,6]. Under the reaction conditions where a catalytic amount of fluorous tin hydride and an excess amount of sodium cyanoborohydride were used, initially formed aldehydes can be converted into hydroxymethylated compounds in one-pot [7–9], since borohydride acts not only as the reagent for the regeneration of tin hydride [10–13] but also as the reagent for aldehyde reduction. Later on we found that borohydride reagents can also serve as radical mediator delivering hydrogen

to the radical centre [14], thus we developed a hydroxymethylation method using Bu₄NBH₄ and a radical initiator [15–17]. Recent work in collaboration with Dennis Curran has revealed that, with the use of NHC-borane [18], hydroxymethylation of aromatic iodides can be attained [19]. All these reactions consist of the combination of radical formylation with CO and ionic hydride reduction by hydride reagents (Scheme 1, reaction 1). During the course of our study on borohydride-mediated radical hydroxymethylation of alkyl halides with CO, we found that cyanohydrin was obtained as a byproduct when Bu₄NBH₃CN was used as a radical mediator [15], which led us to investigate the one-pot synthesis of cyanohydrins based on radical formylation. Thus, we thought that the two step radical/ionic reactions

Our previous work: one-pot synthesis of one-carbon homologated alcoholsThis work: one-pot synthesis of cyanohydrin derivatives**Scheme 1:** Sequential radical formylation and derivatization.

can be extended to the consecutive C–C bond forming reactions.

Cyanohydrins are important subunits frequently found in biologically active compounds and are also versatile building blocks for further synthetic transformations [20,21]. The common method to obtain cyanohydrins is the reaction of aldehydes with a cyanide source such as TMSCN [22,23], ethyl cyanoformate [24–26] or acyl cyanide [27,28]. We provide here an efficient one-pot method for the synthesis of cyanohydrin derivatives via consecutive radical/ionic C–C bond forming reaction of alkyl bromides, CO and ethyl cyanoformate (Scheme 1, reaction 2).

Results and Discussion

We examined AIBN-induced radical formylation of 1-bromo-octane (**1a**) with Bu_3SnH under 80 atm of CO pressure in the presence of a cyanide source (Scheme 2). Under the employed conditions, the reaction using TMSCN (**2a'**) was slow, which gave 16% of **3a'** and 51% of nonanal. The use of AcCN (**2a''**) also gave **3a''** but only in 12% yield. However, when ethyl

cyanoformate (**2a**) was used together with Et_3N [29], the cyanohydrin **3a** was obtained in 62% yield. When we used higher CO pressure such as 120 atm, the yield of **3a** increased to 79%.

We examined various alkyl bromides **1** in the present radical/ionic three-component coupling reaction (Table 1). Primary alkyl bromides **1b–e** containing a chlorine atom, an ester group, a cyano group, or a phenyl group worked well to give the corresponding cyanohydrin derivatives **3b–e** in good yields (Table 1, entries 2–5). The reaction of secondary and tertiary alkyl bromides **1f–i** also proceeded well to give the corresponding cyanohydrins **3f–i** in good yields (Table 1, entries 6–9). The reaction using cyclopropylmethyl bromide (**1j**) afforded the lowest yield of cyanohydrin **3j**, which possessed an olefin structure arising from the ring-opening of a cyclopropylcarbinyl radical (Table 1, entry 10) [30,31].

Conclusion

In summary, we have demonstrated a three-component coupling reaction comprising alkyl bromides **1**, CO and ethyl cyanoformate (**2a**) in the presence of Bu_3SnH , AIBN, and Et_3N , which

Scheme 2: Examination of cyanide source.

Table 1: Three-component coupling reaction leading to cyanohydrin derivatives.

	$R-Br$ 1 0.05 M	$+ CO$ 80–120 atm	$+ EtO-C(=O)-CN$ 2a 1.6 equiv	$AIBN (0.3 \text{ equiv})$ $Bu_3SnH (1.2 \text{ equiv})$ $Et_3N (0.25 \text{ equiv})$ $C_6H_6, 80^\circ C, 3 \text{ h}$		45–83%
entry	alkyl bromide	CO (atm)		product	yield ^a (%)	
1 ^b		120			79	
2		80			60	
3		80			83	
4		120			76	
5		120			61	
6		120			61	
7		120			74	
8		120			73	

Table 1: Three-component coupling reaction leading to cyanohydrin derivatives. (continued)

9		110		82
10		110		45

^aIsolated yield after flash chromatography on SiO₂. ^b0.03 M.

gave moderate to good yields of cyanohydrin derivatives **3**. This protocol represents a one-pot method [32,33] based on radical carbonylation and ionic cyanation.

Experimental

Typical procedure for radical/ionic three-component coupling reaction leading to cyanohydrin derivatives 1-cyanononyl ethyl carbonate (**3a**) [34] (Table 1, entry 1): A mixture of 1-bromo-octane (**1a**, 96.6 mg, 0.5 mmol), ethyl cyanoformate (**2a**, 79.3 mg, 0.8 mmol), tributyltin hydride (174.6 mg, 0.6 mmol), triethylamine (13.2 mg, 0.13 mmol), and AIBN (24.6 mg, 0.15 mmol) in C₆H₆ (17 mL) were placed in a 100 mL stainless steel autoclave. The reaction mixture was degassed 3 times with 10 atm of CO and charged with 90 atm of CO at –40 °C (MeCN–dry ice bath). Then the autoclave was allowed to warm to room temperature, which caused the pressure gauge to indicate 120 atm. Then the reaction was conducted at 80 °C for 3 h. After cooling to room temperature, the reaction mixture was concentrated and purified by silica gel flash chromatography (hexane/EtOAc 97:3) to afford **3a** (95.3 mg, 79%). ¹H NMR (CDCl₃, 500 MHz) δ 5.18 (t, *J* = 6.8 Hz, 1H), 4.4–4.2 (m, 2H), 2.0–1.9 (m, 2H), 1.6–1.5 (m, 2H), 1.4–1.2 (m, 13H), 0.88 (t, *J* = 6.9 Hz, 3H); ¹³C NMR (CDCl₃, 125 MHz) δ 153.56, 116.51, 65.27, 64.66, 32.31, 31.68, 29.12, 28.99, 28.71, 24.34, 22.53, 14.05, 13.93.

Acknowledgements

We acknowledge a Grant-in-Aid for Scientific Research on Innovative Areas (No. 2105) from the Ministry of Education, Culture, Sports, and Technology (MEXT), Japan.

References

- Ryu, I.; Sonoda, N. *Angew. Chem., Int. Ed. Engl.* **1996**, *35*, 1050. doi:10.1002/anie.199610501
- Ryu, I.; Sonoda, N.; Curran, D. P. *Chem. Rev.* **1996**, *96*, 177. doi:10.1021/cr9400626
- Chatgilialoglu, C.; Crich, D.; Komatsu, M.; Ryu, I. *Chem. Rev.* **1999**, *99*, 1991. doi:10.1021/cr9601425
- Ryu, I. *Chem. Soc. Rev.* **2001**, *30*, 16. doi:10.1039/a904591k
- Ryu, I.; Kusano, K.; Ogawa, A.; Kambe, N.; Sonoda, N. *J. Am. Chem. Soc.* **1990**, *112*, 1295. doi:10.1021/ja00159a088
- Ryu, I.; Kusano, K.; Masumi, N.; Yamazaki, H.; Ogawa, A.; Sonoda, N. *Tetrahedron Lett.* **1990**, *31*, 6887. doi:10.1016/S0040-4039(00)97198-3
- Gupta, V.; Kahne, D. *Tetrahedron Lett.* **1993**, *34*, 591. doi:10.1016/S0040-4039(00)61627-1
- Ryu, I.; Niguma, T.; Minakata, S.; Komatsu, M.; Hadida, S.; Curran, D. P. *Tetrahedron Lett.* **1997**, *38*, 7883. doi:10.1016/S0040-4039(97)10076-4
- Matsubara, H.; Yasuda, S.; Sugiyama, H.; Ryu, I.; Fujii, Y.; Kita, K. *Tetrahedron* **2002**, *58*, 4071. doi:10.1016/S0040-4020(02)00256-9
- Corey, E. J.; Suggs, W. *J. Org. Chem.* **1975**, *40*, 2554. doi:10.1021/jo00905a039
- Giese, B.; González-Gómez, J. A.; Witzel, T. *Angew. Chem., Int. Ed. Engl.* **1984**, *23*, 69. doi:10.1002/anie.198400691
- Stork, G.; Sher, P. M. *J. Am. Chem. Soc.* **1986**, *108*, 303. doi:10.1021/ja00262a024
- Curran, D. P.; Hadida, S.; Kim, S.-Y.; Luo, Z. *J. Am. Chem. Soc.* **1999**, *121*, 6607. doi:10.1021/ja990069a
- Ryu, I.; Uehara, S.; Hirao, H.; Fukuyama, T. *Org. Lett.* **2008**, *10*, 1005. doi:10.1021/o17031043
- Kobayashi, S.; Kawamoto, T.; Uehara, S.; Fukuyama, T.; Ryu, I. *Org. Lett.* **2010**, *12*, 1548. doi:10.1021/o11002847
- Kobayashi, S.; Kinoshita, T.; Kawamoto, T.; Wada, M.; Kuroda, H.; Masuyama, A.; Ryu, I. *J. Org. Chem.* **2011**, *76*, 7096. doi:10.1021/jo201064h
- Kawamoto, T.; Ryu, I. *Chimia* **2012**, *66*, 372.
- Curran, D. P.; Solovyev, A.; Makhlof Brahmi, M.; Fensterbank, L.; Malacria, M.; Lacôte, E. *Angew. Chem., Int. Ed.* **2011**, *50*, 10294. doi:10.1002/anie.201102717
See for a review on NHC-borane.
- Kawamoto, T.; Okada, T.; Curran, D. P.; Ryu, I. *Org. Lett.* **2013**, *15*, 2144. doi:10.1021/o14006294
- Gregory, R. J. H. *Chem. Rev.* **1999**, *99*, 3649. doi:10.1021/cr9902906
- Brunel, J.-M.; Holmes, I. P. *Angew. Chem., Int. Ed.* **2004**, *43*, 2752. doi:10.1002/anie.200300604
- Lidy, W.; Sundermeyer, W. *Chem. Ber.* **1973**, *106*, 587. doi:10.1002/cber.19731060224
- Evans, D. A.; Truesdale, L. K.; Carroll, G. L. *J. Chem. Soc., Chem. Commun.* **1973**, *55*. doi:10.1039/c39730000055
- Poirier, D.; Berthiaume, D.; Boivin, R. P. *Synlett* **1999**, *1423*. doi:10.1055/s-1999-2859
- Berthiaume, D.; Poirier, D. *Tetrahedron* **2000**, *56*, 5995. doi:10.1016/S0040-4020(00)00535-4

26. Tian, S.-K.; Deng, L. *J. Am. Chem. Soc.* **2001**, *123*, 6195.
doi:10.1021/ja010690m
27. Hoffmann, H. M. R.; Ismail, Z. M.; Hollweg, R.; Zein, A. R.
Bull. Chem. Soc. Jpn. **1990**, *63*, 1807. doi:10.1246/bcsj.63.1807
28. Okimoto, M.; Chiba, T. *Synthesis* **1996**, 1188. doi:10.1055/s-1996-4361
29. Baeza, A.; Nájera, C.; de Garcia Retamosa, M.; Sansano, J. M.
Synthesis **2005**, 2787. doi:10.1055/s-2005-872096
30. Bowry, V. W.; Ingold, K. U. *J. Am. Chem. Soc.* **1991**, *113*, 5699.
doi:10.1021/ja00015a025
31. Newcomb, M. *Tetrahedron* **1993**, *49*, 1151.
doi:10.1016/S0040-4020(01)85808-7
32. Suga, S.; Yamada, D.; Yoshida, J.-i. *Chem. Lett.* **2010**, *39*, 404.
doi:10.1246/cl.2010.404
33. Yoshida, J.-i.; Saito, K.; Nokami, T.; Nagaki, A. *Synlett* **2011**, 1189.
doi:10.1055/s-0030-1259946
34. Khan, N. H.; Agrawal, S.; Kureshy, R. I.; Abdi, S. H. R.; Sadhukhan, A.;
Pillai, R. S.; Bajaj, H. C. *Catal. Commun.* **2010**, *11*, 907.
doi:10.1016/j.catcom.2010.04.005

License and Terms

This is an Open Access article under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The license is subject to the *Beilstein Journal of Organic Chemistry* terms and conditions:
(<http://www.beilstein-journals.org/bjoc>)

The definitive version of this article is the electronic one which can be found at:
doi:10.3762/bjoc.10.12